
Below are detailed steps for registering as a new Vendor with New Castle County Government

Use the URL link below to access NCC Vendor Self Service.

We recommend making Google Chrome your default browser, otherwise pages may look differntly then
displayed throughout this guide. If you do set Google Chrome as your default browser you should bring up
Google Chrome and copy and paste the link below into the address bar.

https://newcastlecountydevendors.munisselfservice.com

The Munis Self Service Home page opens

The Welcome to Vendor Self Service page opens

Page 1 Continue to the next page

New Vendor Registration Guide
NCC Vendor Self Service

1. Click Vendor Self Service

Read all information on the page

1. Click Log in / Register

https://newcastlecountydevendors.munisselfservice.com

The Tyler Identity page opens

The User Self-Service �³Register for a new account� ́page opens

The Registration complete page opens Go to your email account and find the Tyler Identify
Account Created email

Page 2 Continue to the next page

1. Click the Register for a new account

1. Enter Email address

2. Enter First Name
3. Enter Last Name
4. Enter a Password
5. Confirm the Password
6. Click Register

Password criteria

Password must be between 8 and 30
characters in length

Password must contain a lowercase
character

Password must contain a number

Password must contain a special
character

1. Click the link in the email to
confirm your email address

The User Self-Service �³Email Confirmation� ́page opens

The User Self-Service �³Email Confirmation� ́page remains open

The Tyler Identity page opens

The Welcome to Vendor Self Service page opens

Page 3 Continue to the next page

1. Enter your Password
2. Click Confirm Email

1. You receive a message thanking you for confirming
your email

2. Click the Sign in to the Vendor Portal link to sign in

1. Enter your Username (your email address)

2. Enter your Password
3. Click Sign In

1. Click Create New Vendor

The New Vendor Registration page opens

Page 4 Continue to the next page

Complete all required fields marked by a red asterisk (*)
1. Enter Company Name
2. Enter Email address

3. Enter Address, City, State and Zip Code
4. Select the FID or SSN radio button

5. Enter and re-enter FID or SSN
Other fields can and should be completed as well such as:

6. Bank Information
7. Minority Business Classification
8. Delivery Methods �± NCC recommends E-mail for faster
notification of bids, invoice payment, etc.

9. Click Continue

The �³Address information� ́page opens

The �³General Vendor Contacts� ́page opens

The Select Commodities page opens

Page 5 Continue to the next page

Additional addresses can be entered

1. Click the add link and complete the required
information

2. Click Continue

At least one contact must be entered

1. Click New Contact and complete the required fields

2. Click Save
3. Click Continue when returned to the main Contacts
page

You can select as many commodity codes as you
would like.

1. You can search for specific commodity codes by
typing in the Search box

2. You can also search additional commodity codes by
clicking the blue links
3. Select a commodity by clicking the appropriate box
or Select All if they all apply

4. Click Add
5. After adding all commodity codes click Continue

The �³Review� ́page opens

Page 6 Continue to the next page

You can review all the information entered from this
screen

1. Information can be changed by clicking Change in
the appropriate area

Every Vendor must submit a W-9 form on line

2. Click Attach
An attachment pop-up box will open

3. Click in the Choose File box and attach your W-9

4. Click Continue
5. Click Register

The New Vendor Registration page opens

The Welcome to Vendor Self Service page opens

The User Contact Information page opens

Page 7 Continue to the next page

1. Click Vendor Self Service

You MUST link your profile information

1. Click the here link

1. Click
Link

You are returned to the Welcome to Vendor Self Service page and your registration is complete

Log out by clicking on the person icon and clicking Log Out

Page 8

